

3-5-1968

## The Daily Egyptian, March 05, 1968

Daily Egyptian Staff

Follow this and additional works at: [http://opensiuc.lib.siu.edu/de\\_March1968](http://opensiuc.lib.siu.edu/de_March1968)  
Volume 49, Issue 103

---

### Recommended Citation

, . "The Daily Egyptian, March 05, 1968." (Mar 1968).

This Article is brought to you for free and open access by the Daily Egyptian 1968 at OpenSIUC. It has been accepted for inclusion in March 1968 by an authorized administrator of OpenSIUC. For more information, please contact [opensiuc@lib.siu.edu](mailto:opensiuc@lib.siu.edu).


ONE WITH THE SHOW—Creating laughs and keeping the show going Friday and Saturday night were Bill Padgett and Nancy Mecum, co-masters of ceremonies for the annual Theta Xi Variety Show. See page 2 for pictures of the competition winners.

# Phi Sigs, Sig Kaps Win Variety Show, Get Trophy

Phi Sigma Kappa and Sigma Kappa placed first in the group act category of the 21st Annual Theta Xi Variety Show for the third year in a row and will be allowed to keep the \$500 traveling trophy.

The second place winner for group acts participating in the show Friday and Saturday nights in Shryock Auditorium was Phi Kappa Tau and Alpha Gamma Delta.

The first place winners in the individual acts category

was Karl Koy and Jan Pittman while The Open Door Policy was named second place winner.

The Chandra Ellis Quartet and The Moore and Four Quartet tied for first place in the intermediate acts category. Winners of the annual Service to Southern Awards were Rosemary Brown and Richard Karr. The awards were based on campus activities and scholarship.

Susan Cole, a junior from

Omaha, a majoring in pre-medicine was named recipient of the \$400 Kaplan Scholarship Award.

Co-Masters of Ceremonies were Bill Padgett and Nancy Mecum.

## Trustees Suggest Approval of Bid On Morris Library

The low bid received by the Illinois Building Authority in Chicago Feb. 20 for completion of Morris Library has been recommended for acceptance by the SIU board of trustees.

Board members, polled at their homes, agreed unanimously with the IBA's selection of the R. and R. Construction Company, Alton, as the low bidder for completion of the top four floors of the library building. The bid was \$1,624,202. Next scheduled meeting of the SIU board is April 19.

The construction will be financed by the Illinois Building Authority.

## Special Trains Slated During Spring Break

The Illinois Central Railroad has announced that three special trains March 14, 15 and 24 will be run to provide additional transportation between Carbondale and Chicago over the spring break.

The Saluki Specials on Thursday and Friday of final exam week will depart from Carbondale at 6 p.m. and ar-

rive in Chicago at 11 p.m. The train will make only three stops enroute.

The other special train will leave Chicago on Sunday March 24 at 4:40 p.m. and arrive in Carbondale at 9:45 p.m.

The IC also announced that extra cars will be operated on regularly scheduled trains from Carbondale Wednesday March 13 through Saturday, March 16, and from Chicago Sunday, March 24 through Tuesday, March 26.

## Students Nearing Graduation Must Apply Now

Students planning to complete degree requirements at the end of this quarter or spring quarter this year should apply for graduation immediately, according to Sue Eberhart, assistant to the registrar.

The graduation forms may be obtained at the Registrar's Office in the records section. They must be returned to the records section after fees have been cleared.

Students who are completing teacher certification requirements for Illinois and plan to teach should apply for entitlement cards right away at the office of the dean of the College of Education.

## Gus Bode


Gus says he's in favor of longer hours for women, longer hours for men, and shorter hours for classes.

## A Look Inside

... British debaters come to SIU, page 10.  
 ... Letters to the editor, page 4.  
 ... Gymnasts beat Indiana State, page 16.

DAILY EGYPTIAN

Southern Illinois University

Volume 49    Carbondale, Ill.    Tuesday, March 5, 1968    Number 103

## 6,527 Students Respond

# Women's Poll Tallied

A total of 6,527 students, including 3,351 females, completed student government questionnaires on women's hours, final tallies show.

Coeds voting represent 72 per cent of the women affected by hours regulations, according to Ray Lenzi, student body president.

Voting totals from living areas: University Park, 896 males, 774 females, total 1,670; Woody Hall, 391 females; Small Group Housing, 440 males, 265 females, total 705; Thompson Point, 484 males, 595 females, total 1,078; off-campus, 1,356 males, 1,326 females, total 2,682.

In the voting, 5,115 said the concept of women's hours is not useful; 5,633 said they do not agree with current regulations; 6,001 said women's hours should be more liberal; 3,496 said hours should be self-determined; 1,074 said hours should be self-determined for some; and 1,079 said hours should be extended for all.

Altogether, 4,922 voted against women of any age, class or average having self-determined hours with parental permission.

3,273 said women of any age, class or average should have extended hours with parental permission; and 3,087 said hours for women of any age, class or average should be extended without parental permission.

Extended hours should apply only to those of a certain age and class according to 1,060, while 1,000 said extended

hours should apply only to those of a certain age and grade-point.

Self-determined hours should apply only to those of a certain age and class, said 1,639, while 1,011 said they should apply to those with a certain age and grade-point.

Hours should not be made more liberal from quarter to quarter, 4,988 declared and 1,162 said they should.

Extended hours, if enacted, should begin with first term freshmen, said 3,403 and 1,124 said they should begin with first term sophomores.

Self-determined hours, if enacted, should begin with first term sophomores, according to 4,688.

A grade-point of 3.0 should be the average at which liberalized hours should take effect, if grade-point were considered, 3,997 declared.

Altogether, 3,248 said they believe the age for liberalizing hours should be 18, and 1,769 said 19; some 1,210 said 17.

Giving opinions on extended hours, if self-determined hours were not adopted, 3,213 said 1:30 a.m. should be hours on weekdays, and 2,977 said weekend hours should be after 3 a.m. while 1,574 said they should be at 3 a.m.

Sophomores on up should have fewer restrictions, 4,341 questionnaires showed, if some would have fewer restrictions than others.

Yet 4,046 would agree to a sign-out procedure if it were to be used only to indicate girls were not going to return

by regular hours, and where girls might be reached.

A total of 5,133 said they would not sign a contract for an off-campus residence that had more restrictive hours than on-campus housing.

Six thousand said they currently live in housing with 30 or more students; 1,199 said they would man the door after regular hours once a month; 1,401 said they would

(Continued on Page 9)

## Service to Southern Winners


STUDENTS HONORED—Richard Karr and Rosemary Brown have been named winners of the 1968 Service to Southern Award. The


two seniors were presented the award Saturday night by Robert MacVicar, vice president for academic affairs.

# Winners

## Theta Xi Variety Show 1968


Photos by Steve Mills

**GROUP WINNER**--Phi Sigma Kappa and Sigma Kappa won first place in the group act category. The winning performance was

a song and dance routine, "It's a Miracle," from "Fiddler on the Roof."

### Daily Egyptian

Published in the Department of Journalism Tuesday through Saturday throughout the school year, except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois 62901. Second class postage paid at Carbondale, Illinois 62901. Policies of the Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University.

Editorial and business offices located in Building J-48. Fiscal officer, Howard R. Long. Telephone 433-2384.  
Student News Staff: Tim Ayers, Nancy Baker, John Durbin, John Epperheimet, Mary Jensen, George Kromeyer, David L. Marshall, David Palermo, Margaret Perez, Dean Rebuton, Inez Rencher.


**ON TOP**--Chandra Ellis and the Chandra Ellis Quartet tied for first place in the intermediate division.


**FIRST PLACE**--Cherie Blues and the More and Four Quintet (left) tied for first place in the intermediate division while Karl Koy and Jane Pittman (above) took first place in the single division.

We have the secret of true

# FLOWER POWER

ONE HOUR "MARTINIZING" THE MOST IN DRY CLEANING

Fresh as a Flower in just 1 Hour!

and at no extra charge.

Campus Shopping Center


Volkswagen  
Italian Style

## EPPS MOTORS

Highway 13--East  
Ph 457-2184  
Overseas Delivery Available


LBJ's Original

# PIZZA LOAF N' MUG

*CHEESE \$1.00	*ITL SAUSAGE \$1.25
*MUSHROOM \$1.00	* ANCHOVIE \$1.25
*DELUXE \$1.50	* ANY COMBINATION
*MUG 25¢	25¢ EXTRA

4 PM Till Closing

## The PINE ROOM

of The LBJ STEAKHOUSE

123 N. Washington, Carbondale

### Examinations for Teachers' Certificates: Chicago Public High Schools

#### Examinations Given in Chicago

<b>BUSINESS EDUCATION</b> High School Accounting High School Business Training High School Stenography Gregg High School Stenography Pitman	<b>SOCIAL STUDIES</b> High School History
<b>MUSIC</b> Instrumental Music Grades 7-12	<b>VOCATIONAL AND PRACTICAL ARTS</b> High School Drafting High School Auto Shop High School Electric Shop
<b>PHYSICAL EDUCATION</b> High School Physical Education Men High School Physical Education Women	<b>SPECIAL</b> Teacher Social Worker Library Science Grades 7-12
<b>SCIENCE</b> General Science	Practical Exam April 24 & 25

**Date of Examinations: Tuesday, April 23, 1968**  
**Deadline for Filing: Tuesday, April 2, 1968, at 12 Noon C.S.T.**  
(Applications postmarked April 1, 1968 will be accepted.)

**Special Notice with Reference to These Certificate Examinations**  
A candidate for a teaching certificate may make application for the examination if he has courses in progress leading to the award of a Bachelor's Degree, and which will make him fully eligible by July 1, 1968; or if he possesses a degree from an accredited college or university and will complete all requirements, including student teaching, to make him fully eligible by July 1, 1968. Evidence of registration in courses designated above must be presented by April 15, 1968.

**Documents Needed at Time of Application:**  
Application form (Ex-5), official copy of birth certificate, statement from candidate showing classes in progress and date of graduation, official transcript sent by registrar showing all work completed up to current term.

**FOR INFORMATION WRITE TO: Board of Examiners, Room 624  
Chicago Public Schools**  
228 N. La Salle Street, Chicago, Illinois 60601  
or the Office of Teacher Recruitment, Room 1820  
or details in the Teacher Placement Office

Activities

# Speech Department Holding Interpreters Stage Tryouts

Intramural Free Throw Tournament will be from 8 to 10 p.m. in the University School Gym.  
 Payroll Division will distribute student time cards from 8:30 a.m. to 4:30 p.m. in the University Center Mississippi Room.  
 Fraternal Advisers will have lunch at noon in the University Center, Ohio Room.  
 Nepalese Student Luncheon will be at noon in the University Center, Illinois and Sangamon Rooms.  
 Sigma Chi luncheon will be from noon to 1:30 p.m. in the University Center's Lake Room.  
 Dinner for the University Center Board will be at 5:30

p.m. in the Kaskaskia Room of the University Center.  
 The College of Education will have a faculty meeting from 3:30 to 5:30 p.m. in Davis Auditorium.  
 The Latin American Institute will meet at 8 p.m. in the Agriculture Seminar Room.  
 Phi Beta Lambdas meet from 7 to 10 p.m. in the Home Economics Family Living Laboratory.  
 The Forestry Club will meet at 7:30 p.m. in Agriculture 166.  
 The Southern Illinois Peace Committee will meet at 9 p.m. in the Student Christian Foundation.  
 Department of Chemistry Staff

will meet at 10 a.m. in Parkinson 110.  
 The Department of Speech Interpreters Theater will have tryouts for the plays "Happy Days," "Just Another Racket," and "And Play on the Flutes of Their Own Vertebrae," at 7:30 p.m. on the Calipre Stage of Communications Building.  
 University School Gym will be open for recreation from 4 to 6:30 p.m.  
 University School will have weight lifting facilities available for male students from 2 to 10 p.m. in Room 17.  
 Inter-Relations Club will show a movie, "Africa in Change, East Africa," at 7:30 p.m.

in Morris Library Auditorium.  
 Alpha Phi Omega "Ugly Man on Campus" election is from 8 a.m. to 8 p.m. in University Center, Room H.  
 Sailing Club meets from 6 to 9 p.m. in University Center, Room C.  
 Action Party meets from 7

to 9 p.m. in University Center, Room E.  
 Activities Programming Board will meet at 9 p.m. in University Center, Room E.  
 Southern Players Display will be shown from 8 a.m. to 5 p.m. in University Center, Room H.

## Heart Transplant Discussed Tonight on WSIU(FM) Show

"Frontiers of Knowledge" will present Part II of "Heart Transplants in Perspective," on the BBC Science Magazine at 7 p.m. on WSIU(FM).

2:05 p.m.  
 Search for Mental Health: "The Importance of the Family."  
 3:10 p.m.  
 Concert Hall: Works of Rachmaninoff, Kabalevsky, Bach and Mendelssohn.  
 7:30 p.m.  
 Vietnam Perspective.  
 8 p.m.  
 New Dimensions in Education.  
 8:35 p.m.  
 Non Sequitur.  
 11 p.m.  
 Moonlight Serenade.

Other programs:  
 8:37 a.m.  
 Business Review.  
 8:55 a.m.  
 Morning News.  
 10 a.m.  
 Pop Concert.  
 1 p.m.  
 On Stage.

## 'Secrets of Desert' Program Aired Today on Channel 8

What's New will present the program "Secrets of the Desert," at 4:30 p.m. today on WSIU-TV, Channel 8.

8 p.m.  
 Passport 8.  
 9 p.m.  
 N.E.T. Festival.  
 10 p.m.  
 The David Susskind Show.

Other programs:  
 8:40 a.m.  
 Growth of a Nation.  
 10:05 a.m.  
 Investigating the World of Science.  
 12 noon  
 N.E.T. Journal.  
 1:25 p.m.  
 Time for Art.  
 2:25 p.m.  
 We the People.  
 5:15 p.m.  
 Industry on Parade.  
 6:30 p.m.  
 Book-Beat.

## Harper Squadron Chooses Pledges

The Harper Squadron of Arnold Air Society at SIU selected six cadets for their spring pledge class in a formal voting on Feb. 20.  
 The six cadets are: John Barrett, Alton; Harold Zener, Aurora; Steven Fred, Chester; David Powell, Carbondale; David Randerson, Rock Island; and David Weber, Alexandria, Va.

Test our superlative

# FLOWER POWER

Dry cleaning...Fresh as a Flower in just 1 Hour!  
 and at no extra charge

ONE HOUR MARTINIZING.  
 THE MOST IN DRY CLEANING.

Campus Shopping Center

# MOUTH-WATERING FRUITS

APPLES  
 Few with as much color and none with as much flavor. Southern Illinois soil makes the difference.  
**EAT RAW APPLES**  
 out of hand or in salad to beautify your teeth and your figure.  
 Honey, jams, relishes, pecans, etc

**McGUIRES FRUIT FARM MART**  
 Open each afternoon  
 Monday, Tuesday, Wednesday & Thursday  
 All day FRI.-SAT.- & SUN.  
 only 2 miles south of C'dale-Rt.51

## College Master Policyholder Of The Week


Travis Martin is majoring in pre-med at SIU. He is active on various committees for the Theta Xi fraternity and has won many awards for scholastic achievement.

Gen. Agent: Bob Hardcastle 549-2030 549-7321  
 Agents: Walt Cunningham 549-2030 Jimmie Kelly  
 Fidelity Union Life Insurance Co. Ron Kerr Joe Neely

LIFE HOSPITALIZATION SAVINGS DISABILITY

EGYPTIAN DRIVE-IN THEATRE

Route 148 South of Herrin Gate Opens At 7:00 Show Starts At 7:30

STARTS TOMORROW - 4 DAYS

WINNER OF 6 ACADEMY AWARDS INCLUDING BEST PICTURE OF THE YEAR!

COLUMBIA PICTURES presents FRED ZINNEBANN'S THE WIP OF **A MAN FOR ALL SEASONS**  
 From the play by ROBERT BOLT TECHNICOLOUR

Plus - (Shown Second) - Lee Marvin - "The Professionals"

FOX Eastgate PH. 457-5685

ENDS TONIGHT "PENTHOUSE" SHOWN AT 2:35 - 4:50 7:00 & 9:10 p.m.

STARTING WED. - 7 DAYS!

Metro-Goldwyn-Mayer presents Peter Giamilli's Production starring **Richard Burton · Elizabeth Taylor · Alec Guinness · Peter Ustinov**

*They lie, they cheat, they destroy... they even try to love.*

# The Comedians

CO-STARRING Paul Ford Lillian Gish In Panavision and M'stocolorm MGM Suggested For Mature Audiences


## NOW AT THE VARSITY

POSITIVELY LAST TWO DAYS TODAY AND TOMORROW! SHOW TIMES 2:00 - 3:50 - 5:35 - 7:30 - 9:15 ALL ADULT ADMISSIONS \$1.50

WINNER ACADEMY AWARD NOMINATIONS

JOSEPH E. LEVINE PRESENTS MIKE NICHOLS-LAWRENCE TURMAN PRODUCTION **THE GRADUATE** TECHNICOLOUR PANAVISION AN EMBASSY PICTURES RELEASE

## THURSDAY AT THE VARSITY


# "BONNIE AND CLYDE"

Nominated for **BEST PICTURE OF THE YEAR!**

AND 9 OTHER NOMINATIONS

BEST ACTOR · BEST ACTRESS  
 BEST SUPPORTING ACTRESS · BEST SUPPORTING ACTOR (2) · BEST DIRECTOR · BEST STORY AND SCREENPLAY (ORIGINAL) · BEST CINEMATOGRAPHY  
 BEST ART DIRECTION · BEST COSTUMES · BEST EDITING

Warner Bros. - Seven Arts Presents WARREN BEATTY · FAYE DUNAWAY in **BONNIE AND CLYDE** Co-Starring MICHAEL J. POLLARD · GENE HACKMAN · ESTELLE PARSONS - Written by DAVID NEWMAN & ROBERT BENTON Music by CHARLES STROUSE - Produced by WARREN BEATTY - Directed by ARTHUR PENN. - TECHNICOLOUR

# Good Job, Security

There is debate over whether the audience conducted itself properly while listening to Nazi Leader Matt Koehl last week, but there is little room for argument about one thing—SIU's administration and security officials did a meritorious job.

It is not conceivable that the entire affair could have been handled better.

We would like to mention that the officials who were responsible for the enforcement of order at the event gave students of SIU a real reason to be proud.

Wilbur Moulton, dean of students, along with Thomas Leffler, SIU security head, and enforcement officers, deserve our admiration and thanks.

It is regrettable, however, that the program did not get to continue to its planned conclusion. It did not continue due to the behavior of some of the audience, and not due to the incompetence of the security staff.

David E. Marshall


# Letters

## Ironic Twist To Incident

To the Daily Egyptian: Isn't it ironic that the Negro, rightfully demanding equality and freedom, failed to give just that to Nazi Leader Matt Koehl?

For one to believe that Koehl's speech would have a profound effect on the students and faculty of SIU is an absurdity, and a slap-in-the-face of this intellectual community. James L. Zegar

## Fans Apathetic

To the Daily Egyptian: It appeared from the recent crisis at the basketball game against Kentucky Wesleyan that the SIU fans have much to learn about good spectatorship.

The evening was characterized by shouting, booing and throwing trash onto the floor. But the saddest thing about it was that the extent of the fans' discontent remained at that unenthusiastic level.

The audacity of that referee who didn't take Judy Willis' harmless overtures in good spirit! How is it possible that we let him slip away from us? He was only guarded by two policemen!

And what about those Confederate flags? Why weren't they seized and torn to shreds? And those Kentucky Wesleyan players riding out on the shoulders of their cohort . . . In the good old days at the "Garden" that would have precipitated, shall we say, greater school spirit.

It's time for us, the athletic supporters at SIU to dispel the curse of apathy in the stands. Let us turn over a new leaf and show those boys that we're really behind them . . . all the way.

John P. Finn  
William O. Dwyer

## Championships

We hope that someday we shall come across a compilation of silly records. Who sat longest on a flagpole? Who swallowed the most goldfish during that short-lived college craze? Which boy had the most freckles? Who ate the most slices of pie at one sitting?

All most unimportant. But sometimes relaxing, especially so in these awesomely serious times.

The Christian Science Monitor

# Letters

## Senate Can't Improve Egyptian

To the Daily Egyptian:

I support any plan to make the Daily Egyptian more responsive to the needs and desires of its readers. I can not agree with Ray Lenzi's proposal that by putting Senate-appointed members on the Editorial Board, the quality of the Egyptian would improve.

Certainly the quality of KA is evidence of this. KA, while slightly more daring, is nonetheless a dull thing.

Few would deny Steve Talley's statement that professional guidance improves the end product.

The question is: Is the end product that which is desired by the readers? This I doubt.

Most of the stories have little direct interest for a student. And certainly the super conservative pseudo-intellectualism of Robert M. Hutchins or the idiotic cleverness of Arthur Hoppe have little value for a University audience.

The Egyptian's coverage of cultural events, even with professional guidance, is next to worthless.

Typical of the coverage was that of Nazi Leader Matt Koehl. While the descriptive prose style told

us what went on and who walked out, we still don't know what Koehl said to make them angry (although it isn't difficult to guess.)

I would suggest that such talks be taped and then edited so that the entire story and speech occupy a whole page.

In this way people unable to attend can still get some benefit from the man's appearance.

Perhaps the most appealing thing the Egyptian has done recently is to print many more sexy pictures than ever before. This month's Femme Fatale is as near to a fold-out as possible.

If the Department of Journalism wants a real training ground for their majors, why not make the Daily Egyptian self-supporting by trying to sell the paper for five cents a copy. This will quite quickly indicate if the Egyptian is meeting the needs of its readers.

David Brook

## Freedom of Speech

To the Daily Egyptian:

Last Monday night I was present at the speech given by the Nazi party leader, Matt Koehl and was disturbed by the outbreaks of disturbances which led to the final halting of his speech. I hate to be put in the position of even seeming to defend this man much less his ideology, and I don't intend to, but what I intend to defend is his right to speak.

We as University students are

thought to possess the capability as well as the ability to rationalize intelligently any speech given on any subject but Monday night was an example that struck close to heart. Mr. Koehl, and it offends me to even address him in that manner, was brought here to speak, and in a sense was refused that right when the University police felt it unsafe for him to continue and caused him to depart early.

Monday night I heard cries that he shouldn't have been allowed here in the first place, because he is offensive. I would defend this by asking whether Stokely Carmichael or Rap Brown should be allowed here?

There is only one answer to both, and that answer is yes. In a way, the University is filling a part of its function by exposing us to certain elements that exist, even though we don't like to recognize this fact, elements like Matt Koehl of the American Nazi party.

What I've been trying to say all along, is that no matter what a man believes in, he should always be guaranteed the right to express that belief, even if it's like Koehl's or Rap Brown's, because the time to worry is when this is denied.

These people, as well as you and I, have as much a right to speak and express themselves as anyone in this country. The students who acted tough, both physically and verbally, had better analyze the situation, take a little closer look at themselves, and hope that a little of what Matt Koehl preaches hasn't rubbed off on them.

Robert McCoid Hodge

## Letters Welcome

It is the policy of the Daily Egyptian to encourage free discussion of current problems and issues. Members of the University Community are invited to participate with members of the news staff in contributing items for this page with the understanding that acceptance for publication will depend upon the limitations of space and the apparent timeliness and relevance of the material. Letters must be signed, preferably typed, and should be no longer than 250 words. Contributors should respect the generally accepted standards of good taste and the rights of others and are urged to make their points in terms of issues rather than personalities. It is the responsibility of the Egyptian to select the material to be used. Contributors also should include address and phone number with a letter so that the identity of the author can be verified.


LePelley, Christian Science Monitor

'I Was Just Passing By, So I Thought I'd Let You Know I Was Available'

### Feiffer

FRAX.


PERF.


VERG.


NLSK.


ERMP.


NORF! NORF! NORF! NORF! NORF!


WE NEVER AGREE ON ANYTHING ANYMORE.


### Reardon Report Controversy

# Gap Widens Between ABA and Press

By George Knemeyer

Recently the American Bar Association took a step to limit coverage of criminal trials by news media.

In passing the Reardon Report, the controversial paper drawn up by the ABA committee headed by Justice Paul C. Reardon of the Supreme Judicial Court of Massachusetts, the ABA ended the long battle that had been fought between news media and Bar Association members concerning trial coverage.

Or perhaps the battle has just begun. In essence what the ABA hopes to do is limit trial information released to the news media by the various persons connected with the trial.

There are many specific restrictions the Reardon Report would like to enforce. These include suppression of prior criminal record, existence or contents of a confession and possible plea of guilty. All this suppressed information may be released by the police, but the suppression of it would make the policemen, in effect, the judge of what people should know about the trial instead of the reporter.

The purpose of the Reardon Report, of course, is to prevent the news media from influencing a jury's verdict.

This would seem to imply that jurors cannot decide a case fairly if they read about it in a newspaper. Charles C. Clayton, professor in the Department of Journalism and faculty adviser to the campus chapter of Sigma Delta Chi, professional journalism society, has this to say:

"The entire argument of the bench and bar breaks down at this point. The muzzle the ABA would impose on the news media achieves nothing but places a premium on ignorance and insults the intelligence of the average citizen. The fact is that neither side in a law suit, criminal or civil, wants intelligent jurors."

The report says that there is no data available on the actual impact of potentially prejudiced pre-trial publicity on the jury. Both Justice Reardon and the news media would like to have further investigation along these lines.

Actually, various universities have conducted limited surveys, but perhaps because of the limited scope of the surveys, the ABA apparently ignored these studies in making the report. The news media, in attempting to present arguments against the report, apparently ignored the studies also.

The ABA-press controversy points up the conflict between the first and sixth amendments of the Bill of Rights. The first amendment provides for freedom of the press, while the sixth states that "the accused shall enjoy the right to a quick and speedy trial."

In an article to be published in "Grassroots Editor," a magazine published by the International Conference of Weekly Newspaper Editors, headquartered at the SIU Department of Journalism, Professor Clayton makes this point:

"Both amendments to the Bill of Rights

are fundamental rights of the American people and either morally or legally cannot be subject to bargaining by either the bar or the press."

While many journalists are expressing concern about the report, another member of the Department of Journalism, Bryce W. Rucker, director of journalism graduate studies, feels differently.

"The (St. Louis) Post-Dispatch expressed it very well in a recent editorial," Rucker said. "You couldn't say the Reardon Report seriously threatens freedom of the press. It is clearly an overreaction (by the ABA). There aren't many newspapers that give that much pre-trial publicity. I don't think it (Reardon Report) is necessary."

It should be made clear that the report is not a law; it is just a recommendation.

Rucker pointed out that the report and its restrictions may not be put into effect by many judges until an appeal is filed and the trial is sent to a higher court. This was the basis for appeals after the first Sam Sheppard murder trial and the basis for the Billy Sol Estes appeal. Both appeals were based on alleged pre-trial publicity influence.

Whether the news media will continue to fight the report is debatable. The media started late in its attempt to stop passage of the Reardon Report.

One point is known, and that is the present split between the news media and the ABA is not new. It has been many years in the making. With the passage of the Reardon Report, the widening gap between the two forces may have reached the proportion of a canyon.

### Our Man Hoppe

# Good Deeds of Mr. Liberal

By Arthur Hoppe  
Chronicle Features

Scene: The Pearly Gates. St. Peter stands, the Heavenly Roll in hand, as a weary figure trudges somewhat hesitantly up the marble steps.

St. Peter: Your name, please.  
Mr. Liberal: Liberal. J. Alfred Liberal. (nervously) But I'm not at all sure I belong here.

St. Peter: We'll be the judge of that, Mr. Liberal. Now, if you'll begin reciting your Good Deeds...

Mr. Liberal: Good Deeds? Let's see, Good Deeds. Well, when I was young, I used to attend a lot of Benefit Banquets. You know, for starving Armenians and things. And then I danced a lot at Charity Balls. Like for crippled children and...

St. Peter (making notes): Ate for the starving, danced for the crippled. What about the poor?

Mr. Liberal (brightening): Oh, I was always for the poor. I hardly remember a cocktail party where I didn't argue very strongly for any kind of welfare legislation.

St. Peter. (making a note): And drank for the poor.

Mr. Liberal: Not only the poor. I always defended the underdog, too. The Loyalists in Spain, the Jews in Germany, the Vietnamese in Vietnam and of course the Neg... Excuse me, the Blacks.

St. Peter: The Blacks?

Mr. Liberal (enthusiastically): Oh, yes! The really one big thing in my whole life was treating Neg... -- excuse me, Blacks -- as equals. (proudly) I'm a life-long member of the NAACP. Why, back in the Forties I was the first person on my block to have a Neg -- excuse me, a Black person -- to dinner. Ah, those were the days.

St. Peter (making a note): And fed the Blacks.

Mr. Liberal: As they advanced toward equality, I tried to keep up. I joined the Urban League and then CORE and then the Friends of SNCC. But they didn't ask me to speak any more. Young men in overalls would stand up instead and call us all a bunch of yellow-livered Honkies.

St. Peter: What did you do?

Mr. Liberal: Oh, I applauded, of course. They were absolutely right. (frowning) Then they threw me out. Quite rightly, though. It was time they went it alone.

St. Peter: What did you join then?

Mr. Liberal (shrugging): There wasn't much left. ADA split up. The labor unions were fat. And though I opposed the war in Vietnam, I never was much for demonstrations. So none of the groups of young militants wanted me. In fact, my name got to be kind of a dirty word. The end came in the 1968 elections. You know, Nixon versus Johnson.

St. Peter: You voted for the loser?

Mr. Liberal: Oh, I always liked voting for losers. No, the thing was that for the first time in my life I didn't have anyone to vote for.

St. Peter (swinging open the Pearly Gates): Enter, please, Mr. Liberal, and take your seat on the right of the Heavenly Throne.

Mr. Liberal (surprised): But I did so little good!

St. Peter (smiling): True. But you did so little harm.

(From below a red glare blossoms upward amid the shouts of rioters, the sirens of police and a rising crescendo of wars and revolutions.)

St. Peter (looking down sadly): And you will be sorely missed.


Carmen D'Avino at 166mm Animation Stand

Famed Artist

# D'Avino to Lecture, Show Films at Davis

The SIU Department of Printing and Photography is sponsoring the appearance of Carmen D'Avino who will speak and show some of his films at 7:30 p.m. Wednesday in Davis Auditorium.

D'Avino has studied at the Ecole des Beaux Arts, the Academie de la Grande Chaumiere, the Ecole Technique de Photographie et Cinematographie, all in Paris; and with Professor Attends

## Electricity Confab

John J. O'Dwyer, professor of physics, will attend the annual meeting of the executive committee on conference for electrical insulation in Washington, D.C., Tuesday.

The conference is jointly sponsored by the National Academy of Sciences and the National Research Council.

A native of Australia, O'Dwyer was professor of theoretical molecular physics at the University of New South Wales before coming to SIU in 1966.

the Art Students League of New York.

His work ranges the spectrum from painting to photography. D'Avino has won several awards dating back to 1940 when he won the Tiffany Foundation Fellowship for painting.

In 1959, he won the Creative Film Foundation Award for "The Room," shown at the Ancey, Edinburgh and Oberhausen, Germany film festivals.

More recent awards include a special award from Expo '67 for "Like a Bird" and a Hollywood Academy Award nomination for "Pianissimo" in 1965.

In 1965, D'Avino's "A Finnish Fable" was presented at film festivals in many European countries including Poland, Germany and France. His production entitled "Minestrone with Music" was shown at the New York Film Festival last year and at the London Film Festival this year.

D'Avino received a Ford Foundation Grant in 1964.

## Transplant Involving Mammals

# Students Conduct Surgery

By Jo-Ann Leber

While prominent surgeons throughout the world are transplanting hearts, two graduate students at SIU are conducting their own heart surgery.

John Mickus and Michael Nudd, both physiology doctoral students from Chicago, have been working in the field of cardiology for the past six months.

Their research began with a project to study the possibility of blood circulation by-passing the heart outside the thoracic cavity and reducing the work load.

Mickus and Nudd are now centering their endeavors on profusion of the heart. This approach stemmed from the "by-pass" project.

Profusion refers to the passing of fluid through the heart. Mickus and Nudd are using a salt solution which they hope will mimic blood without actually being blood.

In effect, they are working with the idea of a possible "artificial blood." Investigating the feasibility of "artificial" blood is only part of their research.

Another part of the project is profusion of the heart outside the body for indefinite periods. The men work with a variety of mammals. To date, their most successful effort has been the profusion of a rabbit heart outside the natural system for 9 1/2 hours.

Mickus explained, "It is not hard to keep cold-blooded

**Bears Protected**  
PRAGUE, (AP) Some 350 bears roam the Central Slovak forests at present, which is 10 times more than in 1932 when their protection became a law, the news agency CTK reported.

**BREAK IN ON FUN**

**Kue & Karom**  
Billiard Center  
N. Ill. at Jackson

hearts alive for long periods of time." Therefore, only mammals are being used in this project.

According to Mickus, it is easier to sustain some hearts than others. In the project, the men would like to rule out the difference in ease to that someday it may be applicable to clinical conditions.

Ideally, Mickus said, success of the project could be beneficial regarding heart transplants. At present, only a brief period lapses between the times the heart is taken from the donor and transplanted in the recipient. Indefinite profusion and sustenance of the heart would eliminate the necessity of "rush" operations. Heart patients on the West Coast, for example,

could receive hearts from donors on the East Coast. Ability to maintain the heart outside the circulatory system for indefinite periods would also enable scientists to study the heart regarding heart disease and defects.

The ideal test of the project would be to put the heart back into a natural circulatory system after sustaining it externally, Mickus said. However, "very few people can do that sort of operation," he said, "perhaps only 15 in the entire world."

Fred Zabest, instructor in the Department of Physiology, is teaching the two graduates the surgical techniques.

"He is responsible for the successful removal of the hearts," Mickus said.

In animal heart surgery no less than three persons are necessary at all times. Two perform the actual surgery, while the third watches and records vital data such as temperature and heart rate. Mickus, Nudd and Zabest alternate as "surgeons" and technical recorders.

Alfred W. Richardson, Professor of Physiology, is mentor for the group.

## Marching Director

### To Conduct Concert

Nick Koenigstein, director of the Marching Salukis, will conduct the University Symphonic Band in concert at SIU on Thursday at 8 p.m. in Shryock Auditorium.

The concert will open with "Montmartre March" by Haydn Wood. Following this work will be compositions by McBeth, Williams, Gould, and Presti. The Presti work is entitled "Pageant Overture" and consists of selected marches. The concert also will feature a work by Darius Milhaud entitled "Suite Overture."

The concert is open to the public free of charge and music credit will be given.

**REGISTERED®**

**FLOWER POWER**

Your clothes are as Fresh as a Flower in just 1 Hour! and at no extra charge

**ONE HOUR "MARTINIZING"™**  
THE MOST IN DRY CLEANING

Campus Shopping Center

**HI \$ RAY**

"Used Car King"

**WHOLESALE TO THE PUBLIC**

**NO FOOLIN'**

61 CHEVY HARDTOP AIR CONDITIONING \$399

59 CHEVY IMPALA COUPE V-8 \$199

55 CHEVY V-8 CONV. \$179

59 FORD TUDOR STICK \$99

**MANY MANY MORE**

JUST MAKE US AN OFFER

we'll go to the Bank

we'll tell you the truth even if it hurts

**HILTON MOTORS**

327 NORTH ILL. AVE

**ONE HOUR "MARTINIZING"™**  
CERTIFIES  
THE MOST IN DRY CLEANING

**TEST OUR FLOWER POWER**

All your dry cleaning will be Fresh as a Flower in just 1 Hour!

**MEN'S SHIRTS** **19c** EACH

With Drycleaning order of \$1.75 or more

Limit 10 Shirts per \$1.75 Order

**ONE HOUR "MARTINIZING"™**  
CERTIFIES  
THE MOST IN DRY CLEANING

Campus Shopping Center  
Murdale Shopping Center in  
- Carbondale -

North Park  
- Herrin -

**NOW THRU WEDNESDAY**

**This Spring a**  
**HEAT WAVE**  
**Is Coming!**


**DOES YOUR PRESENT DORM HAVE..**

- \* *Individual Room Air Conditioning*
- \* *A 25' x 60' Swimming Pool*

**....NO? COOL IT AT...**

**WILSON HALL**

- ★ Great Food
- ★ Recreation Areas
- ★ Pool & Ping Pong Tables
- ★ Study Lounges
- ★ Carpeted Dining Room
- ★ Exercise Room

★ And Many More

All for the reasonable rate of \$350.00

For More Information  
 Contact Mr. Courtney

**457-2169**

Now Accepting Contracts  
 for Spring & Summer Terms

(We'll also set you up for the '68-'69 school year)

**Corner of E. Park & S. Wall (Across from Brush Towers)**


# Fine Performances Highlight 'Phaedra'

By Nancy Baker

Death by suicide and by the trampling horses accompanied Celebrity Series' seventh attraction, "Phaedra," Sunday night in Shryock Auditorium.

Presented by an American Theatre Productions cast, the Greek tragedy tells the story of Queen Phaedra, who fell in love with her stepson, Hippolytus.

Shirley Cox sometimes excelled as the lustful, passionate Phaedra, a woman who loved deeply but could not fulfill her desires when rejected by Hippolytus.

The jealousy and hatred accompanying her frustration seemed to project from

the voice and eyes of Miss Cox when Phaedra learns that the object of her affections is in love with the young Princess Aricia.

Upon the return of Theseus, King of Athens, and husband of Phaedra, the Queen claims that Hippolytus has assaulted her.

This tale precipitates, in turn, the suicide of Oenone, Phaedra's nurse and the one who first devised the lie, the demise of Hippolytus, who is dragged to death by his horses, and, finally the self-inflicted poisoning of Phaedra.

The Greek tragedy closed with Theseus naming the Princess Aricia his daughter.

Audrey Ward as nurse Oenone, Robert Blackburn as

Theseus and John MacAllan as Hippolytus all crafted noteworthy performances as witnessed by the applause they received following the final curtain. Nancy Donohue gave a respectable performance as

Aricia, the girl smitten by love for Hippolytus.

Perhaps the audience would have preferred more action than the somewhat static staging provided. Movement for the most part was limited to

the climbing of a staircase, the only set for the entire production.

Nevertheless, the Robert Lowell translation of the Jean Racine classic was a well spent evening.

## Peace Committee to Hold Election of Officers Today

Election of officers and planning of activities for next quarter will top the agenda at

### Jury Trial Date

### To be Scheduled

### For Club Incident

William Barton Webb Jr., 41, of Makanda, was indicted Monday on two counts of voluntary manslaughter and one count of involuntary manslaughter, and will be presented with a copy of the indictment before a judge Tuesday.

Date for the jury trial has not been set, according to State's Attorney Richard Richman.

Webb was charged in connection with a shooting incident Jan. 20 at the Carbondale V.F.W. club in which a 26-year-old SIU student, John Fligg, was wounded. Fligg died about an hour later at Doctors Memorial Hospital.

### Intercul Program

### Hosts Open House

Intercul, an undergraduate program for international study, will hold an open house from 7:30 to 9:30 p.m. today at the President's Scholars Center, 807 S. Oakland.

Students and faculty members are invited to discuss the program.

### Gallery to Offer

### Breland's Show

"Mixed Bag" is the title for a showing to be held in Mitchell Gallery in the Home Economics Building from March 25 to April 3.

The showing will have environments, films, paintings and constructions by Bruce Breland.

A reception will be held from 7 to 10 p.m. on March 27 with background music provided by the Omar Akim, a jazz unit made up of students.

**Not Only...**  
Will We Cut Your Hair. But We'll Listen To All Your Problems.

**CURT'S**  
BARBER SHOP  
Open Tues. Thru Sat.  
Murdale Shopping Center

## 2 Coeds Indicted On Drug Charge

Two SIU coeds, Cynthia Winston, 21, and Sandra Addison, 21, both of Chicago, were indicted Monday by a Jackson County jury on a charge of illegal possession of narcotics.

They are scheduled to appear in court March 21.

Police said marijuana was found in an apartment shared by the girls at the Ambassador Apartments on Danny Street in Tatum Heights.

## Seminar Series Concludes Today

A presentation on South America by William McReynolds, graduate student in agriculture, will conclude the Plant Industries Graduate Seminar series on plant and soils research today at 4 p.m. in Room 181 of the Agriculture Building.

According to Joseph Vavra, plant industries series coordinator, a packet containing copies of the papers presented during the seminar series will be available at the conclusion of the program.

Your clothes are as Fresh as a Flower in just 1 HOUR and at no extra charge

**FLOWER POWER**

ONE HOUR MARTINIZING™  
THE BEST IN THE BUSINESS

Campus Shopping Center

**INDEPENDENT DEMOCRATS**

for  
**McCARTHY**

invite voters registered in District 21 to sign a petition placing the names of George McClure and Robert Hunter as delegates, and Robert Griffin and Eugenia Handler as alternates on the Illinois Democratic Primary Ballot.

**Pledged To**  
**SENATOR EUGENE McCARTHY**  
**FOR PRESIDENT**  
at the Democratic National Convention

Call 549-2046 or 457-6542 anytime  
549-5831 afternoons  
549-3577 evenings

Paid for by Independent Democrats for McCarthy. Matthew Kelley, Treasurer.

**Spring Break Special!**

**Expert Brake Adjustment**

only **75¢**

U.S. Cars Only

**Also FREE Safety Inspection**

We are sorry so many had to be turned away last year so come in early.

**We Repair and/or Install**

- Mufflers
- Brake Bands
- Alignment
- Batteries
- Tailpipes
- Tune Up
- Front End
- Wheel Balance Parts

**GOOD YEAR**

**Porter Bros. Tire Center**  
314 N. Illinois Ave. Carbondale Phone 549-1343


**KAPLIN AWARD**—Carlton Rasche, faculty adviser to Theta Xi fraternity and head of auxiliary enterprises at SIU, presents Susan Cole, a junior, with the Kaplan Award for outstanding achievement in the field of science. Miss Cole is a pre-medicine major who has a 4.2 overall grade point average. The award was made Friday night at the Theta Xi variety show.

## 'Letter From Pueblo' Received by Johnson

WASHINGTON (AP)—President Johnson has received a letter purportedly signed by all the Pueblo crew urging him to admit the U.S intelligence ship was spying inside North Korean waters and to apologize.

The letter addressed to Johnson was telegraphed from South Korea after it was turned

over to U.S. and South Korean negotiators Sunday night, the State Department disclosed Monday.

The President, it was learned, is personally studying the unusual letter, as are high other officials.

State Department officer Robert J. McCloskey, in answering questions, merely said the letter is being studied.

Asked whether the letter is a device through which North Korea is telling the United States the Pueblo crew will be released if the United States apologizes, McCloskey said:

"We're working continually to obtain the release of the crew and the ship. I'll let it stand at that."

The letter put the crew in the position of telling Johnson it is legitimate for North Korea "to insist that before our repatriation can be realized, the necessary amnities be made by our government under whose orders we operated."

"Specifically," the letter went on, "we believe that since the real facts of the Pueblo case have been fully revealed to the world our repatriation can be realized only when our government frankly admits the fact that we intruded into the territorial waters of the Democratic People's Republic of Korea and committed hostile acts and gives assurance that they will not be repeated."

# Senate Votes to Restrict Debate on Civil Rights

WASHINGTON (AP)—Senate leaders finally corralled enough votes Monday to restrict further debate on a compromise civil rights bill, apparently assuring passage of legislation carrying some form of open-housing guarantee.

On the fourth attempt to invoke cloture, the Senate voted 65 to 32 in favor of imposing the debate-limiting rule.

This gave cloture adherents the bare two-thirds majority they needed. Three previous attempts starting Feb. 20 fell short by 7, 6 and 4 votes respectively.

The vote seemed to assure Senate passage of the administration-backed civil rights protection bill with its addition of open-housing provision. But it remained uncertain just what form the housing provision will take.

Opponents still might resort to unlimited debate to block final passage of the measure, but supporters expressed confidence that this would not happen.

Technically, Monday's vote was on "perfecting" the bill with some 80 amendments that have been offered during the seven weeks the measure has been before the Senate.

Three of the key votes that put over cloture, the rule re-

stricting each senator to one hour's speaking time on the bill as amended, were withheld until the last minute.

These were cast by Sen. Jack Miller, R-Iowa, Frank Carlson, R-Kan., and E. L. Bartlett, D-Alaska.

All three announced their votes as the roll call was being recapitulated and just before the announcement of the total. The three senators either had been voting against cloture before or were announced as against it.

Two senators who have been voting for cloture, Sens. Eugene J. McCarthy, D-Minn., and Harrison A. Williams, D-N.J. were absent.

The third absentee was Sen. John O. Pastore, D-R.I., who is recuperating from a heart

attack. Pastore has been announced as favoring cloture.

Much of the opposition was based on the bill's open-housing amendment. As originally proposed by Sens. Walter F. Mondale, D-Minn. and Edward W. Brooke, R-Mass., this would have outlawed discrimination in the sale or rental of an estimated 97 per cent of all housing in the country.

The coverage was whittled down to about 70 per cent in a compromise version worked out last week.

Just before the vote was taken Senate Democratic Leader Mike Mansfield of Montana told the Senate that the nation "is in the most difficult period in its history, and I include the Civil War in that statement."

## The Colonel's Tuesday Special

Offer Good Tues. March 5 Only  
(Enough for two)

\*7 pieces of chicken \*½pt. of mashed potatoes  
\*3 rolls \*½pt. of gravy

Only \$ 1.89

COLONEL SANDERS' RECIPE

**Kentucky Fried Chicken.**

549-3394

1105 W. Main

# THERE MUST BE A REASON

... WHY SO MANY MEN PREFER STEVENSON ARMS

Number One Living Center for Young Men

600 West Mill at Poplar 549-1621

WE HAVE A FEW VACANIES LEFT FOR SPRING.

### AN EMPLOYMENT MEMORANDUM

To: College Students From: The University of Chicago

In re: A University is More Than Students

Internationally recognized as a leader in education, research and medicine, The University of Chicago is also a large employer - over 8,500 regular non-academic employees.

University SALARIES are COMPETITIVE, & BENEFITS are EXCELLENT, including 3 WEEKS VACATION, PAID SICK LEAVE, REDUCED TUITION for University courses, FREE BLUE CROSS BLUE SHIELD and many others.

There is great variety of employment opportunity at the University.

TECHNICAL POSITIONS in research and clinical laboratories for those with backgrounds in chemistry, bio-chemistry, biology, etc. BS BA degree

OFFICE POSITIONS of many kinds for those with typing, shorthand, bookkeeping or related skills. BA preferred

Explore your employment opportunities by writing: Employment Manager, The University Personnel Office, 956 E. 58th Street, Chicago, Illinois 60637.

The University is an equal opportunity employer.

## Senate Holds Women's Poll

(Continued from Page 1)

man the door once a quarter, and 2,868 said they would not man the door.

While 4,150 said they would pay an additional fee if liberalized hours meant additional costs; 1,820 said they would not.

In the section on parietal (of or relating to life within college walls, or its order or regulation) hours, four questions related to visiting between the sexes in living areas.

In that section, 5,516 indicated current rules are not satisfactory, 5,814 said visiting hours should be extended, 4,595 said students should decide on the rules, and 4,481 said students should decide on whether to shut their doors.

The Student Senate is expected to vote on a women's hours bill at its meeting Wednesday.

Please rush me the questionnaire for CUPID COMPUTER,

SIU's computer dating service.

Name .....

Address .....

Cupid Computer  
S.I.U. Department

Box 67  
Champaign, Ill. 61820


Andrew Parrish


Nicholas Wall

Does Man Need God?

## British Debaters Scheduled

A British style debate using such tools of persuasion as logic, emotion, ethics, humor and two English debaters will be held Tuesday at 8 p.m. in Furr Auditorium of University School.

The two British debaters scheduled to perform are Andrew Parrish, who has done post-graduate study in chemical engineering at King's College, University of London, and Nicholas Wall, a barrister, who received a bachelor of arts degree in literature and law from Trinity College in Cambridge, England.

Robert A. Lapp, a graduate assistant in debate who is working toward his master's degree in speech, Ag Official to Speak

Roger E. Harper, regional director of the Commodity Exchange Authority of the U.S. Department of Agriculture, will speak Wednesday at the monthly meeting of the Agricultural Industries Graduate Students' Club.

will debate for SIU. He has participated twice in the National Finals Debate Tournament.

John Sims, a junior majoring in speech, will be the other SIU debate participant. He was the top speaker in the 1967 Illinois State Debate Tournament.

One Britisher and one American will compose the affirmative team while the other two will provide the opposition on the negative team.

The topic will be: Resolved that this House has no need of Gods. The topic concerns whether man needs an organized religion revolving around the concept of a deity of some sort.

The objective of the British-style debate is persuasion, and the decision is rendered

through a post-debate poll of the audience. Logical analysis of the debate question is still an essential factor, but the debaters must also be concerned with the psychological ingredients of persuasion.

According to Dan Salden, graduate assistant in debate and doctoral candidate in speech, the debate question can be concerned with policy and/or value, but the principal criterion is that it be controversial and appealing to the audience.

"I feel that we have such a topic this year," he added. Each team will be given two 10 - minute constructive speeches and two 5-minute rebuttal speeches.

This program will serve as convocation credit for all students.

## Some Foreign Scholarships Still Available for Summer

A limited number of foreign scholarships and opportunities for summer study and travel overseas are available through the International Services Division, 508 S. Wall, Room 45.

The division has considerable information about foreign institutions of higher learning and foreign employment.

Additional information may be obtained by telephoning Enc or Birl Egge at 3-3361.

4 for 3! You can receive the Egyptian four quarters for the price of three. Instead of paying the \$2 per quarter price, subscribe for a full year--four quarters--for only \$6. Delivered by mail in Corbondale the day of publication.

Please send coupon and \$6 check to:  
**THE DAILY EGYPTIAN BLDG., T-48, SIU, Corbondale, Ill. 62901**

name \_\_\_\_\_  
 address \_\_\_\_\_  
 city \_\_\_\_\_ state \_\_\_\_\_ zip \_\_\_\_\_


# Six Hundred Freeman

ACCEPTED LIVING CENTER FOR WOMEN OF SIU

## SIGN UP NOW

# FOR SPRING

For **Air-Conditioned Swimming-Pool Study Comfort Close to Campus Room & Board**

Contact: Mrs. Virginia Hopkins 600 W. Freeman Resident Manager 457-7665

Attention Candidates for Teaching Positions in Chicago Public Schools

### National Teacher Examinations for Elementary (K-8) and Selected High School Areas

The National Teacher Examinations will be administered **April 6, 1968 on 400 college campuses**

Chicago Public Schools will use the scores as part of their 1968 certificate examinations for:

- | | |
|------------------------------------------------------------------------------------|-----------------------------------------------------------------------|
| Kindergarten - Primary Grades 1-2-3<br>(N.T.E. - Early Childhood Education) | High School Mathematics<br>(N.T.E. - Mathematics) |
| Intermediate and Upper Grades 3-8<br>(N.T.E. - Education in the Elementary School) | Art - Grades 7-12<br>(N.T.E. - Art Education) |
| High School English<br>(N.T.E. - English Language and Literature) | Homemaking Arts - Grades 7-12<br>(N.T.E. - Home Economics Education)  |
| | Industrial Arts - Grades 7-12<br>(N.T.E. - Industrial Arts Education) |

All Candidates Must Take the **Common Examination** and the **Teaching Area Examination** Relevant to the Certificate Sought

Applicants for teaching positions in the Chicago Public Schools should:

1. Register with the Educational Testing Service, Princeton, New Jersey to take the common examination and the relevant teaching area examination. **Registration closes March 15, 1968.**
2. Indicate on the N.T.E. form, line 11, that scores should be submitted to the Chicago Board of Examiners, Chicago Public Schools.
3. File application for certification examination (form Ex-5) with the Board of Examiners. The following credentials should accompany the application (Ex-5), if not already on file: official copy of birth certificate, official transcript of all college work attempted.

**Credential Assembly Deadline Date:**  
 Tuesday, April 2, 1968, Noon C.S.T.

For additional information: Board of Examiners, Room 624

**Chicago Public Schools**

228 N. La Salle Street, Chicago, Illinois 60601  
 or the Office of Teacher Recruitment, Room 1820  
 or details in the Teacher Placement Office

### Quality Used Cars

**1967 MERCURY COUGAR SPT. CPE.** This bright red car has vinyl top and matching interior. 4 speed console transmission chrome wheels, full power and all, Cougar accessories. \$2,795.

**1967 FORD MUSTANG HARDTOP.** This light blue auto is equipped with V-8 engine, console automatic trans., wide oval tires, radio, heater, and very low miles. \$2,395.

**1966 PONTIAC TEMPEST GTO 2 DR. SPT. CPE.** This car is green in color with white top 4 speed console trans., radio, power steering and brakes. Local car. \$2,295.

**1964 THUNDERBIRD 2 DR. HARDTOP.** This car is spotless white with black vinyl interior, air conditioning, full power, chrome wheels, and like new tires. \$2,195

**MURDALE Auto Sales**

Rt. 51 North  
 Corbondale Ph. 457-2675


A HAPPENING COMING--The Cryin' Shames, popular rock singing group, will headline the "happening" scheduled by the Activities Planning Board for April 20 in the SIU Arena.

**Study Abroad**

## Rotary Districts Offer Foreign Scholarships

Southern Illinois District 651 of Rotary International is offering a scholarship for study abroad to a student who will not have received a bachelor's degree by July, 1969.

The scholarship is one of 141 that will be offered by Rotary International districts for study during the 1969-70 school year.

The scholarship covers the cost of transportation, edu-

cation, living and miscellaneous expenses in a foreign country of the student's choice during the country's 1969 school year.

Applicants cannot be directly related to Rotarians or be a Rotarian. They will be expected to speak at Rotary Clubs during their study in the foreign country and upon their return to the U.S.

Students applying must do so through the Rotary Club in their home town.

Further information concerning the scholarship may be obtained from Frank L. Klingberg, professor of government, in Room 310 of the General Classrooms Building.

Students who wish to apply for the District 651 scholarship should write Eugene J. Schorb, Gov. Rotary District 651, 118 East McKee, Columbia, Ill. 62236.

**Digestion Seminar**

**Scheduled Friday**

A University of Illinois physiologist will be the speaker Friday at a physiology seminar.

Frederick R. Steggerda will speak on Gastro-Intestinal Activity at 4 p.m. at Rm 231 in Lawson Hall.

A physiologist and bio-physicist, Steggerda was first involved in research on gastro-intestinal problems during World War II when pilots complained about spasms at high altitudes.

**Dames Club Plans Meeting, Speaker**

Nominations for officers for 1968-69 will be made at the Dames Club meeting at 7:30 on Wednesday in the Communications Building lounge.

Representatives of a cosmetic studio will demonstrate and speak about make-up, wigs and spring fashions.

**P FLOWER W & R**

Your clothes are as Fresh as a Flower in just **1 HOUR** at no extra charge

**ONE HOUR "MARTINIZING"**  
THE MOST IN DRY CLEANING

Campus Shopping Center

Κ  
ΚΝΡΑΚΡ  
Κ  
ΡΑΥ  
ΖΡ.Ρ.ΤΟΛΚΙΕΝ  
ΛΡΗΚ  
ΙΛ ΔΗΤ ΜΑ  
ΒΗΞΧΗΥ

see  
"The Return of the King"  
Page 502  
ask at the bookstore

## ON THE SCENE...


Matching Handbag.

Black Patent \$11.00

Yellow & White  
Green & White  
Brown & White  
Pink & White  
\$11.00

the young spectators

Connie revs up a classic sporty look with ties, slings and smashing shades of Patenlite or soft crushed leather! It's the young spectators, sparking your swaggiest Spring looks with color and excitement

CONNIE at **Brown's** SHOE STORE

ASK ABOUT OUR STUDENT CHARGE PLAN

**"I think you can measure  
a company's interest in  
its people by its willingness  
to invest in them."**

"I joined IBM in June, '65, in operations research.

"I liked the work well enough, but after a year and a half, I began to think that the ideal field for me was computer programming. (This is Alvin Palmer, an Associate Programmer at IBM.)

"But by this time, I was making a pretty good salary. So I was faced with a big question. Would IBM be willing to let me move into a new field which would mean going to school and not being productive for a while?

"The answer was 'yes.' I went to programming school full time for three months. And IBM continued to pay my full salary.

"I get a tremendous kick out of programming. You're telling a computer how to do its job, and it really gets you involved. Maybe because you're continually solving problems."


**You don't need a technical degree**

"Your major doesn't matter. There are plenty of programmers at IBM with degrees in liberal arts or business. What counts is having a logical mind.

"I'm making good progress in this field, so I'm glad I was able to make the change. I think it indicates how far IBM will go to help you make the most of your abilities."

Al's comments cover only a small part of the IBM story. For more facts, visit your campus placement office. Or send an outline of your career interests and educational background to I. C. Pfeiffer, IBM Corporation, Department C, 100 South Wacker Dr., Chicago, Illinois 60606. We're an equal opportunity employer.

**IBM®**


**(LOOKING FOR SOMETHING?)**

check the

Daily Egyptian

**Classified Ads**


## Ex FBI Man Studies Legal Mental Illness

Robert H. Dreher, assistant professor in the Department of Government and a staff member of the Center for the Study of Crime, Delinquency and Corrections at SIU, has been appointed by Gov. Otto Kerner to a newly formed committee to study mental illness as a defense in criminal trials.

The committee was formed by the governor as a result of a recommendation by the director of the Illinois Department of Mental Health, to study state laws dealing with the competency of certain individuals to stand trial on criminal charges. Kerner explained in a letter to Dreher that the study would explore revision of certain Illinois statutes.

Dreher came to SIU in June, 1967, from California where he practiced law and taught at the University of California at Berkeley. He earned his law degree at the University of Illinois, but also attended the University of Texas at Austin and Harvard University. At one time he was a special agent for the Federal Bureau of Investigation.

In addition to his faculty duties, Dreher is a member of the board of directors of the Legal Service Bureau of Jackson County and a legal consultant to the Illinois Youth Commission.

### Desert Preserved

Big Bend National Park, established in 1944, preserves some 708,000 acres of desert wilderness along the Rio Grande River. The land once was in grave danger of being destroyed by overgrazing and overhunting.


**PHYSICAL SCIENCES II**-Site clearing for construction of the second stage of the Physical Sciences Building at SIU is underway, even though Illinois Building Authority bonds for the project have yet to be sold. The bonds will be offered today and unless they are sold below the legal five per cent

interest limit, the IBA may suspend all state building projects it has authorized. Minner Construction Co. of St. Louis is the general contractor on the \$2 million addition. The \$3.7 million first stage is nearing completion. In background is the SIU School of Technology complex.

## Instructor Chosen for Overseas Assignment

W. G. Kammlade, Jr., associate professor of animal industries at SIU, has been selected for a Fulbright Award to support an invitation to be guest professor of animal science at the Institute of Animal Production and Genetics in the University of Gortengen, West Germany. He plans to be on leave from his

duties at SIU to take the six months' assignment beginning April 1.

In addition to lecturing and conducting seminars at the Institute, he also will have opportunities for study and research in the University's Institute of Animal Physiology, and to observe teaching

methods and problems in undergraduate and graduate student instruction in German universities.

Kammlade is one of 13 U.S. scientists in all fields selected for assignments in Germany this year. The University of Gortengen is considered one of the oldest distinguished universities in Germany.

## MIT Professor To Give Lecture

Lucian Pye, professor at Massachusetts Institute of Technology, will speak about his current research on Southeast Asia at 7:30 p.m. Thursday in Davis Auditorium in Wham Education Building.

He is author of "Politics, Personality and Nation," "Building: Burma's Search for Identity," and "Guerrilla Communism in Malaya."

## Child Study Talk Slated Thursday

James A. Sherman of the Department of Child Development at the University of Kansas will lecture at SIU Thursday evening on "Studies of Imitation Behavior in Children."

Sherman received his doctorate at the University of Washington. Before going to the University of Kansas he was associated with the Walter Reed Army Institute of Research and the Institute for Behavior Research in Washington, D.C.

The lecture, sponsored by the SIU Rehabilitation Institute, is open to the public. It begins at 8 p.m. in Room 131 of Lawson Hall.


## CHEMISTS - B.S. M.S. & Ph.D.


Career opportunities for basic and applied chemical research and development in diversified fields.

### ORGANIC-

Structure, synthesis, derivatives; basic and applied research.

### PHYSICAL-

Polymer structure; solution and solid state properties.

### BIOCHEMISTRY-

Proteins, enzymes, natural products; isolation, structure, and properties.


Sign up for an interview with our representative

March 7, 1968

Northern Utilization Research and Development Division

1815 North University Street

Peoria, Illinois 61604

An Equal Opportunity Employer

U.S. Department of Agriculture, Agricultural Research Service

## MODERN BRIDE


Right in step with your big step

Plans of all kind for your wedding—and Modern Bride is right there with you. Catching your romantic mood with dresses for young brides in the fresh, new summer mood. Meeting your practical, have-to demands with feet-on-the ground helps for gift-to give and hint for...cooking...table and room arrangements...even booklets to send for to make new wifery easier. The Summer Issue offers lots more, too. A heartful of honeymoon locales to moon over—the Virgin Islands, Canada's summer-fun provinces, the Italian scene in and around Venice. Tips on making yourself more attractive, decorating to make your home more attractive. Features on the wedding ceremony and a noted doctor's direct counsel on marital basics. What the word is on fashion, where to go trousseau-gathering. Whether you're flying on a cloud or racing around the block, there's one magazine that keeps pace. It's on your newsstand now.

MODERN BRIDE


IT'LL GET BETTER—SIU Golf Coach Lynn Holder's drive appears to have landed in one of the biggest traps in Southern Illinois—Thompson Woods. The situation should be improved soon with plans for a golf course currently being discussed by athletic officials.

# Split Track Competition Proves Sound Decision

A victory at Champaign and a "good showing" at the Knights of Columbus Invitational at Cleveland, Ohio, made this past weekend an enjoyable one for Track Coach Lew Hartzog.

The thinclads were split into two groups with one group participating in the Knights of Columbus Invitational in Cleveland and the other meeting the Illinois Track Club in Champaign.

At Champaign, Southern was victorious 96-44 in winning 14 events and placing second in seven others.

John Vernon and Mel Hohman each captured two firsts.

Vernon, who rates among the top triple-jumpers in the world, topped 50 feet for the third week in a row as he won that event with a leap of 50-1 1/2. He also won the long jump with a respectable 23-4 3/4.

Hohman won the mile with a time of 4:23.4 and the two-mile in the time of 9:25.0.

Rich Ellison tied the school record in the pole vault he set in 1966 by vaulting 14-6 to capture a first in that event.

At the Knights of Columbus meet, Ross MacKenzie fell running the quarter mile and finished fourth.

He slipped into the outer lane to pass the leader but the two runners collided and fell behind the rest of the field.

Jeff Duxbury finished fourth in the 1,000 yard event in the time of 2:13.2.

Mitch Livingston, Southern's fine high jumper, had an off-day and could only manage a 6-6 in finishing fourth in that event.

SIU's mile relay team ran what Hartzog called, "the best they've run all year," in placing third with a clocking of 3:22.

At Champaign, Saluki high jumper Rich Leischner sprang 6-2 to win a first in that event.

SIU finished first, second

and third in the 60-yard dash with Charles Goro, Sylvester West and Allen Deppe dominating the event for Southern. Goro won with a time of 6.5.

Fil Blackiston threw the shot 49-6 and Jim Thomas ran the 70-yard high hurdles to place first in their respective events.

Dennis Gomez, a sophomore from Orange N.J., won the 440 in 50.5 while Dale Gardner captured the 600-yard event in 1:13.3.

In the 300-yard event SIU completely dominated the field with Deppe finishing first with a time of 32.2 and West and Goro tied for third with a 32.8 clocking.

In the 70-yard low hurdles Bill Buzard finished first with


a highly respectable 8.2 followed closely by Thomas with an 8.4.

Steve Thomas won the 880 in 1:56.8 and the mile relay team composed of Buzard, Gomez, Gardiner and Deppe placed second with a 3:30.2 clocking.

The next scheduled event for the team is the Milwaukee Journal Games in Milwaukee, Wis.

Other upcoming events for indoor thinclads include the United States Track and Field Championship on March 9 and the NCAA Championship meet on March 15 and 16.

The outdoor team will open up its 1968 schedule with the Arkansas Relays at Fayetteville, Ark., on March 30.


TIES HIS OWN RECORD—SIU's Rich Ellison had the distinction of tying his own record school in pole vaulting competition Saturday at the Illinois Track Club meet in Champaign. He vaulted 14-6 to capture first place in the event.

## Women Gymnasts Sparkle in Canada

Two SIU women gymnasts finished among the top 10 all around performers at the North American championships in Vancouver, British Columbia, over the weekend.

Donna Schaezner finished third and Joanne Hashimoto finished 10th as the U.S. Women's Gymnastics Team won easily. The U.S. team total 355.95 points compared to its nearest competitor, Canada, with 331.25 points.

The U.S. swept the top four spots in the competition. Linda Metheny of Chambana Gymnastics Club was first with 7,335 points; Kathy Gleason of the University of Buffalo was second with 7,260 points; Miss Schaezner was third with 7,055 and Joyce Tannek of Seattle with 7,035. Marie Walther of the U.S. tied for sixth with Sue McDonald of Canada with 6,910 points. Miss Hashimoto totaled 6,730 points.

Miss Schaezner was fourth in balance beam, tied with Miss Metheny for fourth in vaulting, fifth on the uneven parallel bars and sixth in floor exercise.

Miss Hashimoto was sixth on the balance beam.

The Cuban delegation threatened to pull out of the competition three times before it got underway but did compete.

SIU's Women's "B" team competed against Indiana State Saturday and won, 77.17 to 53.92.

Coach Herb Vogel changed his mind at the last minute and said the meet would count in SIU's season record. He had previously said it would be an informal meet and the outcome would not be counted in the team total.

SIU swept all four firsts in the Indiana meet. Eva Domulki won floor exercise; Donna Bascomb won balance beam and Karen Smith won the vaulting and uneven parallel bars. Miss Smith also won the all-around competition with 30.69 points.

The gymnasts now have a season record of 6-0 and a string of 49 consecutive victories. Their next meet is March 23 against Centenary College.

## Cyclists Ride For Trophies At Trials Run

Observed trials events at Horseman's Point on March 10 will mark the beginning of 1968 activities for Cyclesport, Inc., a southern Illinois cycle club.

Cycle riders from five states are expected to converge to vie for points awarded toward trophies which will be awarded at the end of the meet.

The Observed trials consist of each rider trying to negotiate a series of 10 sections of rough terrain, sometimes crossing knee-deep waterholes, while trying to avoid touching his feet on the ground or stopping the forward motion of the bike.

This trial event is one of the 10 AMA-sanctioned events scheduled for the year.

## College Cager Upstages Son In Delivery Room High Jinx

Columbia, S.C. (AP)—After helping turn back Wake Forest with his pinpoint passes earlier this season, South Carolina basketball guard Jack Thompson quipped:

"My wife got so excited in the stands, she'll probably have her baby tonight."

A few hours later, Thompson rushed his wife Christi to the hospital where she later gave birth to an 8-pound, 7 ounce son.

"I wasn't worried," said Christi, "until the doctor walked right past me in the delivery room before the baby was born and shook Jack's hand to congratulate him on the great game he had played."

### OPPORTUNITIES FOR BUSINESS & ENGINEERING GRADUATES


### CAMPUS INTERVIEWS

## MARCH 26

### CITIES SERVICE OIL COMPANY

CITGO — Trademark Cities Service Oil Company, subsidiary of Cities Service Company. An equal opportunity employer

Big tipper?

Don't come to Burger Chef, we'll break your heart! There's NO tipping at all here. Except tips to take home. Try a stylish Big Chef, a multi-deck hamburger topped with melted cheese, Swiss sauce, and crisp lettuce.

Big Chef 45¢

312 E. Main  
Carbondale, Ill.

Home of the World's Greatest Hamburger

## LOOK YOUR BEST!

...IN CLOTHES CLEANED AND LAUNDERED AT JEFFREY'S

LAUNDRY 30lbs. 50¢

DRY CLEAN 8lbs. \$2.00

SAVE MONEY TOO!

Jeffrey's

311 W. Main


# Lack of Team Leader Hurt SIU During Season

By Dave Palermo

Your team is the defending NIT champion. Every team you run up against will be out to beat you. Four of your five starters of last year, including one of the top collegiate players in the country, have graduated.

You also have only one established player and the university you coach for has a tradition of fine basketball teams; they expect the same this season.

These are a few of the cold, hard facts Coach Jack Hartman woke up to every morning this winter.

The 1967-68 Salukis had more talent than the NIT champs according to many sources but they lacked the experience and the ability to play as a team. They also lacked a player with the leadership abilities of Walt Frazier.

Hartman said it best during

a post game conference: "We need a player who can score the basket at the right time and can come through with the key rebound. We don't have that kind of a ball player this year."

Before the season began Dick Garrett was the mandesignated to fill Frazier's shoes. He was the man counted on to win the close game.

Garrett produced, finishing the season with a 20.1 scoring average and a 6.2 rebounding average, but his lack of experience kept him from being the leader the team needed.

Howard Keene was the next candidate. A veteran, Keene possessed the maturity, but not the ability to come up with the key play. He spent the majority of the season getting into condition and regaining his confidence and didn't reach his peak until the end of the season.

With no one to assume the team leadership, the Salukis lost the close games.

In the games against Arizona, Evansville, Michigan State, Kansas, and Southwest Missouri State, to name a few, all could have been reversed had the Salukis a player who could come up with the key play to keep up the momentum.

The Salukis inability to win the close game put a great deal of pressure on the SIU mentor.

"What few people realize is the fact that we're not going to blow anybody off the court this year," Hartman said.

Next season Hartman's problem could be alleviated.

The entire starting lineup with the exception of center Keene will be returning. This

will leave only the center and one guard position up for grabs.

Opposite Garrett will be Chuck Benson, a 6-4 forward who leaps like a gazelle. Benson, who led the team in rebounds with an 8.5 average and averaged 11.9 points a game, was one of the most consistent players on the team and possesses a deadly turnaround jumper.

Willie Griffin, at guard, is probably the fastest player on the team and has the moves of a professional. According to Hartman, Griffin's main problem is "putting his game together."

Despite his inability to score consistently, Griffin finished the season with a 10.8 scoring average, third on the team.


The other guard spot is a tossup between sophomores Rex Barker, junior Craig Taylor and freshmen Roger Westbrook and B.J. Trickey.

Taylor and Barker have shown flashes of brilliance this season and both are good shooters.

Westbrook led the freshman team this year but connected on less than 40 per cent of his shots.

Bruce Butchko started most of this year at the pivot before yielding the position to Keene when he went into a scoring slump.

While the native of Crete is lacking in the speed department, he has a good shot and if he can avoid another slump, could possibly regain the form he showed as a freshman when he broke many of Walt Frazier's records scoring 23 points a game.


LED SALUKIS—Sharpshooting Dick Garrett wound up on top of the scoring column for SIU this past season with a 20.1 scoring average. His most memorable game was Friday night when he established an individual scoring record of 46 points against Centenary College.

## Judo Club Excels, In U of I Meet

The SIU Judo Club fared well in an invitational meet last weekend at the University of Illinois campus.

Paul Berdatus captured a first place finish for Southern in the lightweights. He wears a white belt.

Rich Azzaro, owner of a brown belt, won two out of three matches.

Steve Crawford, a white belt, split two matches.

Drew Wickham, a brown belt, lost during his only try by only a pin.


SHOP TALK—SIU Baseball Coach Joe Lutz took time out during spring baseball training yesterday to chat with two of his players—

The players are Jerry Sawyer (3) and Les Pitlock (21). The season opens with a double-header March 16 at New Mexico.

## SIU Wins Despite Low Point Total

SIU's Male Gymnasts scored one of their lowest totals of the season Friday night, but still easily defeated Indiana State, 187.6 to 179.5.

The winning score was about 1 1/2 points below their season average.

The Salukis captured five of the seven possible firsts, but placed only third in what is considered their strongest event—the trampoline.

Dale Hardt, who had been averaging between 9.2 and 9.3 in the event, managed only an 8.45. He finished sixth. Skip Ray took third with an 8.85 and Joe Dupree took fourth with an 8.7. That gave the Salukis a total of only 26.0 for the event, the second lowest they have scored this season.

The first place finishers were Paul Mayer in floor exercise with 9.25; Wayne Borkowski on still rings with 9.25; Larry Ciolkosz and Paul Mayer in the long horse vaulting with 9.25; Pete Hemmerling on the parallel bars with 9.0, and Fred Dennis on high bar with 9.4.

Mayer won the all around competition with a total of 52.7 points. In addition to his two firsts, he scored a second on side horse (8.85) and tied for fourth on high bar with Hemmerling (8.85).

The Salukis jumped to a 27.35 to 26.10 lead after floor exercise as Mayer, Hemmerling and Gene Kelber all scored above 9.0.

After the side horse and rings competition, Southern had a 5.55 point lead. Indiana State gained a point on the tramp, outscoring SIU 27.05 to 26.00, but SIU got that point back on the long horse and led after those five events, 133.85 to 128.80.

Neither of three scores that counted from both teams on the long horse were below a 9.0, with all three Sycamore performers scoring an even 9.0 in the event to tie for fourth. Southern padded its lead

another 2.05 points in the remaining two events to make the final victory margin 8.10 points.

The victory raised the season mark to 11-1 with only the University of Illinois left on the schedule.

There is a possibility that the Illinois meet, scheduled at 7:30 p.m. Friday in the Arena, may be called off.

The Illini have several gymnasts injured as a result of the Big 10 championships this past weekend. Illinois finished fourth.

Iowa had been expected to win the meet and thus be eligible for the NCAA. There was, however, a three-way tie between Iowa, Michigan, and Michigan State. This means all three will advance to the NCAA championships.

## Senators Ink Howard

POMPANO BEACH, Fla. (AP)—Outfielder Frank Howard came to terms with the Washington Senators Monday for an estimated \$47,500 which would make him the highest paid player in Washington baseball history.

The big left fielder accepted General Manager George Selkirk's offer after another lengthy telephone conversation.

We're living proof  
it really works!

# FLOWER POWER

Your clothes...as fresh  
as a Flower in just 1 Hour.  
And at no extra charge!

ONE HOUR  
"MARTINIZING"  
THE MOST IN TRY CLEANING

Campus Shopping Center